

Medical Comorbidities and People with SMI

DEVELOPED BY
ANJANA MURALIDHARAN, PH.D.,
BETH KLINGAMAN, PH.D.,
AND RICHARD GOLDBERG, PH.D.

VETERANS AFFAIRS CAPITOL HEALTHCARE NETWORK
MENTAL ILLNESS RESEARCH, EDUCATION, AND CLINICAL
CENTER

Version date: 7/21/17

Figure 1: Percentages of people with mental disorders and/or medical conditions, 2001–2003

Source: Adapted from the National Comorbidity Survey Replication, 2001–2003 (3, 83)

Medical Comorbidity

People with SMI:

- Have higher rates of obesity, diabetes, hypertension, heart disease, respiratory disorders, gastrointestinal disorders, and other medical conditions
- Often have multiple medical conditions
- Die, on average, 20 years younger than the general US population, mostly due to medical illness such as cardiovascular disease

Factors that Contribute to Medical Comorbidity

- Side effects from medications
- Cognitive impairment and low motivation make it difficult to engage in healthy lifestyle behaviors
- Higher rates of smoking and substance use disorders
- Decreased access to healthy food, safe spaces to exercise, and high quality health care

Medical Comorbidity (continued)

Despite their
higher rates of
medical illness,
people with SMI
tend to obtain
fewer medical
services or those
of inferior quality.

• Why might this be?

Medical Comorbidity (continued)

Overweight/obesity and associated disorders

Sleep disorders


Chronic pain

Chronic Obstructive Pulmonary Disease

Overweight/Obesity

- Medication treatments cause weight gain and abnormalities in metabolism
- Sedentary lifestyle and limited exercise
- Lack of knowledge about diet, diabetes, and other dimensions of health
- For some, inadequate resources and money for healthy food

BMI Distributions in Individuals with Schizophrenia versus the General Population


Allison DB et al. J Clin Psychiatry. 1999;60:215-220.

Overweight/Obesity – Associated Disorders

- High rates of obesity are associated with increased risk for diabetes, metabolic syndrome, and cardiovascular disease
- All of this contributes to shortened life expectancy in people with SMI

Overweight/Obesity – Associated Disorders

Harris MI et al. *Diabetes Care*. 1998; 21:518-524. Mukherjee S et al. *Compr Psychiatry*. 1996; 37:68-73.

Overweight/Obesity - Take Home Messages

- Monitor weight, diabetes, and cardiovascular health among adults with SMI
- Refer individuals with SMI to weight management programs
- Work with them to improve their diet and increase their physical activity
- Don't blame them for their overweight!

Sleep Disorders

- Up to 80% of those with SMI experience sleep disturbances.
- Poor sleep quality is associated with:
 - Diminished quality of life
 - Greater positive symptoms
 - Poorer immune functioning
 - Impaired cognitive functions, including impaired sleepdependent memory consolidation
- Changes in sleep patterns are often an early warning sign of psychiatric relapse – be on the lookout!

Sleep Disorders

- Can refer individuals with SMI to behavioral medicine to treat their sleep disturbance
- Both pharmacological and non-pharmacological approaches, such as Cognitive Behavioral Therapy for Insomnia, may be useful
- A great way to improve the quality of life of our residents with SMI is to help them improve their sleep quality!

Chronic Pain

- People with SMI have high rates of pain
- In a recent study of over 5 million Veterans:
 - Those with schizophrenia were more likely to have every pain condition assessed relative to those without mental health disorders
 - Rates of any pain (arthritis, back, chronic, migraine, other headache, psychogenic, neuropathic) were: 47% in schizophrenia, 61% in bipolar disorder, 66% in depression
- Important to carefully assess and appropriately treat pain in this population!
- Be on the lookout and take complaints of pain seriously!

Birgenheir D. et al. *Gen Hosp Psychiatry*. 2013;35(5):480-484.

Chronic Pain: Assessment

• Assessment:

- Research indicates that individuals with psychiatric disorders in nursing homes are less likely to be appropriately assessed and treated for pain
- People with schizophrenia may underreport pain
- Faces of Pain Scale is less suitable for those with schizophrenia, because of impairments in understanding facial expressions that represent pain
- May want to administer measures which examine interference due to pain on daily activities – e.g., the Brief Pain Inventory or the Defense and Veterans Pain Scale
- See the Cognitive Behavioral Therapy for Chronic Pain manual for more information:

https://www.va.gov/PAINMANAGEMENT/docs/CBT-CP Therapist Manual.pdf

Chronic Obstructive Pulmonary Disease (COPD)

- COPD is a silent epidemic among adults with SMI
- In a sample of outpatients with SMI (n=200)
 - Prevalence of COPD: 22.6%
 - More likely to have chronic bronchitis and emphysema than age, race, and gender-matched comparison participants
 - Smokers had over 8 times the odds of having COPD than nonsmokers
 - Only one-third were being treated
- Improved detection of COPD is needed
- Refer individuals with SMI to smoking cessation it can work!

Medical Comorbidity and SMI – Take Home Messages

- Adults with SMI have high rates of medical comorbidities which contribute to decreased life expectancy and poorer quality of life
- Make sure to monitor weight, cardiovascular and pulmonary health, sleep, and pain among CLC residents with SMI
- Make referrals to ancillary services such as weight management, cardiac rehabilitation, behavioral medicine, and smoking cessation to provide our residents with SMI with holistic care!